

Surface Skin Temperature from Geostationary Satellite Data

Benjamin Scarino¹, Patrick Minnis², Rabindra Palikonda¹, Christopher Yost¹, Baojuan Shan¹, Rolf H. Reichle³, Qing Liu⁴

npton, VA, USA (benjamin.r.scarino@nasa.gov) 2NASA Langley Research Center, Hampton, VA, USA 3NASA Goddard Space Flight Center, Greenbelt, MD, USA 4Science Systems and Applications, Inc., Lanham, MD, USA ¹Science Systems and Applications, Inc., Har

Introduction

The temporal and spatial coverage of geostationary sensors enable frequent retrieval of near-global surface skin temperature (T_c). In addition to cloud and other products (e.g., aircraft icing potential in figure below) developed from GEOsats around the globe, NASA Langley is producing estimates of T_s by applying an inverted correlated kdistribution method to clear-pixel values of TOA infrared **temperature** (7). This method yields clear-sky T_s values that are within +2.0 K of measurements from ground-site instruments, e.g., the US Climate Reference Network (USCRN) and Atmospheric Radiation Measurement (ARM) climate research facility infrared thermometers. Comparisons of the T_s product with MODIS land surface temperature reveal a relative accuracy within ±1 K for both day and night. These data, especially the eventual pixel-level data, will be useful for assimilation with atmospheric models, which rely on highaccuracy, high-resolution initial radiometric and surface conditions. Modelers should find the immediate availability and broad coverage of these T_s observations valuable, which can lead to improved forecasting for both regional and global numerical weather prediction models.

lear-global aircraft icing potential (none, indeterminable, low/medium/high probability for light icing, high probability for moderate to heavy icing, night icing, and no data) from geostatic

Background and Methodology

- Near-global radiometric and cloud microphysical property retrievals are achieved through the use of five GEOsats
- Nominally 8 retrievals per day, with potential for 24
- Modern-Era Retrospective Analysis for Research and Applications (MERRA) model forecasts provide T_c and thermodynamic profiles used to compute the atmospheric transmissivity (via correlated k-distribution^{1,2}); together yielding estimated near-surface to TOA layer temperatures
- CERES cloud mask compares observations with estimates of T or visible-channel reflectance
- Mean observed properties are computed for clear and cloudy pixels in each 1.0° × 1.0° grid box; the cloud mask is repeated using the new clear-sky values
- Clear T pixels are grouped into 0.3125° x 0.25° tiles and brought to the surface using a modified correlated kdistribution technique^{1,2}, thus yielding surface-leaving brightness temperature (T_a)
- Application of CERES emissivity ($\varepsilon_{\rm c}$) maps yields the nearglobal high-resolution skin temperature products (HRTP)

High-Resolution Surface Temperature Compared with Ground-Site Measurements

- HRTP To retrievals from GOES-13 allow for frequent comparison with data taken at the Southern Great Plains (SGP) ARM 11.0-μm upwelling Infrared Thermometer (IRT: T.) and the Stillwater, OK and Avondale, PA USCRN Apogee Precision Infrared Thermocouple
- Because of a viewing zenith angle (VZA) dependency, must correct surface temperature to be warmer to match ground sites

Mean Difference (K)

GOES - GOES -

USCRN USCRN

-0.98 -0.17

(SGP) (OK) (PA)

-0.08 -1.35 -1.29

High-Resolution Skin Temperature Compared to MODIS Land Surface Temperature

- MODIS Land Surface Temperature (LST: T.) data averaged to same. resolution as HRTP tiles and compared to spectrally corrected HRTP (T_s) values over two 15° × 10° regions for both day and night
- First region includes the SGP domain and second region is over the northeastern United States
- Disparity between HRTP and Terra-MODIS daytime LST could be due to different viewing and illumination geometry
- Average clear-sky T anisotropy for the GOES-13 viewing and illumination angles at MODIS overpasses in SGP region are 0.5 - 4.0 K
- Small differences can also, at least partially, be explained by atmospheric corrections

Clear-sky comparisons of HRTP (T_s) and MODIS LST (T_s) within 15 min of each

other over the (a) Southern Great Plains at 17:45 UTC, (b) Northeast

United States at 17:45 LITC and (c)

and July 2012. Emissivity for both sensors comes from the MODIS Level-2

product, using Collection 5, 11.0-um, 5-

High-Resolution Skin Temperature Compared to GEOS-5 Land Surface Temperature

- Model comparisons utilize land surface temperature output from the NASA Goddard Earth Observing System Version 5.7.2 (GEOS-5) at the 0.3125° × 0. 25° resolution
- Differences between the GEOS-5 estimates and the GOES-13 satellite retrievals of skin temperature are not small

everaged over 1 August 2011 to 31 July

- Analysis nevertheless suggests that HRTP values are largely consistent with the independent GEOS-5 estimates
- Spatial and temporal variations of the biases must be addressed as part of the assimilation system
- These issues can be fully resolved through improvements in the GEOS-5 atmospheric model; particularly the moist physics and cloud parameterizations³

Development Toward a Real-Time Pixel-Level Skin Temperature Product

- More continuous near-global coverage compared to the HRTP
- Cloudy/clear decision on pixel level greatly reduces chances of filtering good data points
- Close to 24 nearly-full disk retrievals for each satellite per day
- Instances of pixel misclassification remain, however, effect can be diminished by applying a buffer around known cloudy pixels

temperature (K) for the GOES-West, GOES-East, Meteosat-9, and

Uses mean of the 18:00

are not adjacent to an

Comparisons of GOES-13 pixel-level T_a values with measurements taken from the a) ARM 10-m upwelling IRT, the b) Stillwater, OK USCRN IRTS-P (T_a), and the c) Avondale, PA USCRN IRTS-P (T_a), on October 2011 and January, April, and July 2012. Data points are color-coded by month. Back-version V2A dependency correction HAS been applied

l		Mean Difference (K)			RMSD (K)			Mean differences and root mean
		GOES – ARM (SGP)	GOES – USCRN (OK)	GOES – USCRN (PA)	GOES – ARM (SGP)	GOES – USCRN (OK)	GOES – USCRN (PA)	square differences (RMSDs) between measured pixel-level T_o and ARM IRT (T_o), and pixel-level T_o and USCRN IRTS-P (T_o). Betaversion VZA dependency correction applied
	Day	-1.07	-1.56	-0.44	3.45	3.88	2.91	
	Night	-2.00	-0.18	1.01	2.5	1.08	1.53	Note: ARM IRT saturation limit of 330 K diminishes true daytime bias
	Both	-1.51	-0.84	0.34	3.04	2.80	2.28	

Conclusions and Future Work

- Except for certain viewing & illumination conditions, results comparable to MODIS to ±1 K, but with the added benefits of having consistent geometry and higher sampling frequency for any one location
- These nearly instantaneous, near-global datasets are available for assimilation in numerical weather prediction models
- Important step taken towards assimilation into the GEOS-5 NWP system
- Need to better characterize angular and emissivity dependencies using nadir MODIS measurements
- Will employ the GMAO GEOS-5 Model at finer resolution for pixel-level product, and globally validate near-real-time, near-global pixel-level skin temperature product by end of 2013
- Need to broaden the scale of data assimilation from Americas to all nonpolar regions

References

Goody, R.; West, R.; Chen, L.; Crisp, D. The correlated-k method for radiation calculations in nonhomogeneous atmospheres. J. Quant. Spectrosc. Radiat. Transfer

2Kratz, D.P. The correlated k-distribution technique as applied to the AVHRR channels. I Quant, Spectrosc, Radiat, Transfer 1995, 53, 501-507.

Scarino, B.: Minnis, P.: Palikonda, R.: Reichle, R.H.: Morstad, D.: Yost, C.: Shan, B.: Liu, Q. Retrieving Clear-Sky Surface Skin Temperature for Numerical Weather Prediction Applications from Geostationary Satellite Data. Remote Sensing. 2013; 5(1):342-366.